Main Bearing Preventive Maintenance & Condition Monitoring Techniques NREL CBM Workshop 2011 Korey Greiner and Mark Dunn #### Typical maintenance techniques today #### Maintenance strategies to improve reliability #### Preventive - Manual inspection of bearing - Re lubrication of bearing #### **Predictive** Continuous condition monitoring #### Typical maintenance techniques today - Manual re lubrication 6 & 12 months scheduled maintenance - Automated lubrication - Some utilizing condition based monitoring ## Main Bearing Inspection and Maintenance #### **Example 3 point bearing system** Increasing number of main bearing failures in the market Root cause still under investigation Lubrication is one possible cause Heavy loads on Down wind side of bearing Light load on upwind side of bearing #### Grease separation - a growing concern #### Grease separation - Oil separating from thickener - Thickener hardening - No "mixing" #### Hardened grease preventing proper lubrication Blocking the bearing grease path(W33 groove) #### Corrective measures - Manual inspection of bearings every two years (once if auto lubrication system is used) - Increase grease quantity to 100% fill - Increase schedule manual relubrication - Good experience with NLGI 1 grease due to easier pumpablity, shear characteristics and ability to operate all weather conditions #### Manual Inspection of Bearing #### On Models that the front cover can be removed #### Grease - Condition and amount - Grease path - Grease Samples - Remove old grease #### Bearing - Measure internal clearance - Inspect inner and outer of bearing for damage (spalling, fragment denting, etc) - Inspect rollers (Smearing on face, fragment denting, etc) #### Re lubrication ### Manually grease bearing using the inlet port at the top of the bearing - Grease should emerge from center of bearing - Remove any old grease pushed from inside bearing. - Grease can now be hand packed - Reassemble Bearing - Continue to add grease until new grease comes out of portal at the bottom of housing #### Bearings that can not be disassembled Contact bearing manufacture for calculation of 100% Free space fill Open the grease outlet at the bottom of housing Pump calculated amount of grease into housing inlet If possible rotate Shaft several times When new grease begins to come out of outlet. Rotate shaft for several minutes and replace plug in outlet #### **Auto Lubrication Systems** #### Benefits of Auto Lubrications - Small amount of grease added often (1 minute every 6 hours) - Reduced heat - Reservoir will hold enough grease for a year or more - Using the IFM module grease will be added only while turbine is operating - Reduced cost Less waste, buy in bulk, reduced man hours ## Summary - Main Bearing Inspection and Maintenance - Root cause failure still under investigation, Lubrication is one possible cause - Recommend manual inspection every 2 years if continuing with manual re lubrication - Recommend manual inspection before installing auto lubrication system. - Small amount of grease added daily reduces heating, oil separation (hardening), Improves oil film. - Proper lubricating procedures will increase bearing life # Main Bearing **Condition Monitoring** #### Condition monitoring at the main bearing #### Challenges, - ➤ Slow rotating bearing - ➤ Variable speed and load conditions - ➤ Relatively low shaft rotational speed typically < 20 rpm - Transmitted vibration (tower resonance, gearbox, etc.) - Changing ambient temperature All points influence the vibration values #### Methods for predictive maintenance Different methods/techniques used to measure the condition, - **≻**Temperature - ➤ Lubrication (grease) analysis - ➤ Overall Vibration values - ➤ Spectral analysis Main bearing and rotor #### On-site preparation/sensor location #### Sensor locations at the main bearing - >2 Sensors recommended > axial and radial directions - Low frequency sensors required to detect running speed frequency - ➤ Sensors should have a high sensitivity to detect bearing failures (low energy) ## Requirements of the condition monitoring system - ➤ Minimum 16 bit dynamic resolution, better 24 bit - ➤ New CMS should have order tracking - Spectra and trend data should recorded at similar conditions #### Benefit of "active ranges": - -Saved spectra without "smearing" if used with allowed delta - -Better stable trend values no up and down - -No grab spectra #### Measurement setup – slow speed - -Due to the slow speed, a long measurement time is needed - -Min. 12 main shaft revolutions should be taken inside the meas. time Order tracking setup #### Example of a main bearing defect #### Turbine data: - -1.5 MW turbine - -Life time 9 years - -Onshore - -Three point bearing design (1 main bearing / gearbox) - -Spherical Roller Bearing - -Similar to several main bearing defects #### Comparison of different trend data Overall trends are not reliable to track main bearing issues. Good for rotor/blades and tower vibration #### **Envelope Trend (envelope filter -200Hz)** The envelope trend value is more appropriate to detect bearing failures #### Main bearing defect – acceleration spectra #### Diagnostic techniques in SKF software #### Benefit: Gearbox replace could be merged together with the main bearing replacement Diagnosis trend: Software generated band values around the bearing defect values It is possible to track the defect development Analysis is performed automatically by the software – reduces the needed analysis time #### Pictures of the damaged bearing #### **Condition Monitoring Summary** - ➤ Main Bearing defect analysis/identification is achievable - Accurate & reliable main bearing defect analysis is not easy - ➤SKF have proven reliable techniques, along with specific application experience to analyze and detect main bearing defects - Most main bearing defects visible in axial and radial directions - ➤ Best to measure in acceleration spectrum - ➤ Most main bearing defects exhibit low fundamental bearing defect frequency amplitudes, compared to the harmonics - At low wind classes (low load), the defect is often more visible/easier to diagnose (less transmitted frequencies) #### Next Steps..... Connecting Technologies..... ## **Connecting Condition Monitoring & Auto Lubrication** #### Working principle #### Thank you – any questions please